The mean value and the root-mean-square value of a function

14.2

Introduction

Currents and voltages often vary with time and engineers may wish to know the average value of such a current or voltage over some particular time interval. The average value of a time-varying function is defined in terms of an integral. An associated quantity is the **root-mean-square** (r.m.s) value of a current which is used, for example, in the calculation of the power dissipated by a resistor.

Prerequisites

Before starting this Section you should ...

- ① be able to calculate definite integrals
- 2 be familiar with a table of trigonometric identities

Learning Outcomes

After completing this Section you should be able to ...

- \checkmark calculate the mean value of a function
- ✓ calculate the root-mean-square value of a function

1. Average value of a function

Suppose a time-varying function f(t) is defined on the interval $a \le t \le b$. The area, A, under the graph of f(t) is given by the integral

$$A = \int_{a}^{b} f(t) dt$$

This is illustrated in Figure 1.

Figure 1. the area under the curve from t = a to t = b and the area of the rectangle are equal

On Figure 1 we have also drawn a rectangle with base spanning the interval $a \le t \le b$ and which has the same area as that under the curve. Suppose the height of the rectangle is h. Then

area of rectangle = area under curve

$$h(b-a) = \int_{a}^{b} f(t)dt$$
$$h = \frac{1}{b-a} \int_{a}^{b} f(t)dt$$

The value of h is the average or mean value of the function across the interval $a \le t \le b$.

Key Point

The average value of a function f(t) in the interval $a \le t \le b$ is

$$\frac{1}{b-a} \int_{a}^{b} f(t) \mathrm{d}t$$

The average value depends upon the interval chosen. If the values of a or b are changed, then the average value of the function across the interval from a to b will change as well.

Example Find the average value of $f(t) = t^2$ over the interval $1 \le t \le 3$.

Solution

Here a = 1 and b = 3.

average value
$$= \frac{1}{b-a} \int_{a}^{b} f(t) dt$$

 $= \frac{1}{3-1} \int_{1}^{3} t^{2} dt = \frac{1}{2} \left[\frac{t^{3}}{3} \right]_{1}^{3} = \frac{13}{3}$

Find the average value of $f(t) = t^2$ over the interval $2 \le t \le 5$.

Here a = 2 and b = 5.

Your solution

average value =

 ${}^{\frac{1}{2}} \int_{\mathbb{S}^{2}} t^{2} \mathrm{d}t$

Now evaluate the integral.

Your solution

average value =

13

Exercises

- 1. Calculate the average value of the given functions across the specified interval.
 - (a) f(t) = 1 + t across [0, 2]
 - (b) f(x) = 2x 1 across [-1, 1]
 - (c) $f(t) = t^2 \text{ across } [0, 1]$
 - (d) $f(t) = t^2 \text{ across } [0, 2]$
 - (e) $f(z) = z^2 + z$ across [1, 3]
- 2. Calculate the average value of the given functions over the specified interval.
 - (a) $f(x) = x^3 \text{ across } [1, 3]$
 - (b) $f(x) = \frac{1}{x} \arccos [1, 2]$
 - (c) $f(t) = \sqrt{t} \text{ across } [0, 2]$
 - (d) $f(z) = z^3 1 \text{ across } [-1, 1]$
 - (e) $f(t) = \frac{1}{t^2} \text{ across } [-3, -2]$
- 3. Calculate the average value of the following:
 - (a) $f(t) = \sin t \text{ across } \left[0, \frac{\pi}{2}\right]$
 - (b) $f(t) = \sin t \text{ across } [0, \pi]$
 - (c) $f(t) = \sin \omega t \text{ across } [0, \pi]$
 - (d) $f(t) = \cos t \text{ across } \left[0, \frac{\pi}{2}\right]$
 - (e) $f(t) = \cos t \text{ across } [0, \pi]$
 - (f) $f(t) = \cos \omega t \text{ across } [0, \pi]$
 - (g) $f(t) = \sin \omega t + \cos \omega t \text{ across } [0, 1]$
- 4. Calculate the average value of the following functions:
 - (a) $f(t) = \sqrt{t+1} \text{ across } [0,3]$
 - (b) $f(t) = e^t \text{ across } [-1, 1]$
 - (c) $f(t) = 1 + e^t \text{ across } [-1, 1]$

Answers I. (a) 2 (b)
$$\frac{1}{8}$$
 (c) $\frac{1}{8}$ (d) $\frac{1}{8}$ (e) $\frac{19}{8}$ 2. (e) 10 (b) 0.6931 (c) 0.9428 (d) $\frac{1}{8}$ (e) $\frac{1}{8}$ (e) 0 (f) $\frac{1}{8}$ (f) $\frac{1}{8}$ (g) $\frac{1}{8}$ (g) $\frac{1}{8}$ (g) $\frac{1}{8}$ (h) 1.1752 (c) 2.1752

2. Root-mean-square value of a function.

If f(t) is defined on the interval $a \le t \le b$, the **mean-square value** is given by the expression:

$$\frac{1}{b-a} \int_{a}^{b} [f(t)]^{2} \mathrm{d}t$$

This is simply the average value of $[f(t)]^2$ over the given interval.

The related quantity: the **root-mean-square** (r.m.s.) value is given by the following formula.

Key Point

r.m.s value =
$$\sqrt{\frac{1}{b-a} \int_a^b [f(t)]^2 dt}$$

The r.m.s. value depends upon the interval chosen. If the values of a or b are changed, then the r.m.s value of the function across the interval from a to b will change as well. Note that when finding an r.m.s. value the function must be squared before it is integrated.

Example Find the r.m.s. value of $f(t) = t^2$ across the interval from t = 1 to t = 3.

r.m.s =
$$\sqrt{\frac{1}{b-a} \int_a^b [f(t)]^2 dt}$$

= $\sqrt{\frac{1}{3-1} \int_1^3 [t^2]^2 dt}$
= $\sqrt{\frac{1}{2} \int_1^3 t^4 dt} = \sqrt{\frac{1}{2} \left[\frac{t^5}{5}\right]_1^3} = 4.92$

Example Calculate the r.m.s value of $f(t) = \sin t$ across the interval $0 \le t \le 2\pi$.

Solution

Here a = 0 and $b = 2\pi$.

$$\text{r.m.s} = \sqrt{\frac{1}{2\pi} \int_0^{2\pi} \sin^2 t dt}$$

The integral of $\sin^2 t$ is performed by using trigonometrical identities to rewrite it in the alternative form $\frac{1}{2}(1-\cos 2t)$. This technique was described in Chapter 13 section 7.

r.m.s. value
$$= \sqrt{\frac{1}{2\pi}} \int_0^{2\pi} \frac{(1 - \cos 2t)}{2} dt$$
$$= \sqrt{\frac{1}{4\pi}} \int_0^{2\pi} (1 - \cos 2t) dt$$
$$= \sqrt{\frac{1}{4\pi}} \left[t - \frac{\sin 2t}{2} \right]_0^{2\pi}$$
$$= \sqrt{\frac{1}{4\pi}} (2\pi) = \sqrt{\frac{1}{2}} = 0.707$$

Thus the r.m.s value is 0.707.

In the previous example the amplitude of the sine wave was 1, and the r.m.s. value was 0.707. In general, if the amplitude of a sine wave is A, its r.m.s value is 0.707A.

Key Point

The r.m.s value of any sinusoidal waveform taken across an interval equal to one period is $0.707 \times \text{amplitude}$ of the waveform.

Exercises

- 1. Calculate the r.m.s. values of the functions in question 1 of the previous Exercises.
- 2. Calculate the r.m.s. values of the functions in question 2 of the previous Exercises.
- 3. Calculate the r.m.s. values of the functions in question 3 in the previous Exercises.
- 4. Calculate the r.m.s. values of the functions in question 4 in the previous Exercises.

Answers
$$690.69$$
 (a) 685.1 (b) 685.1 (c) 690.1 (d) 690.1 (d) 690.1 (e) 690.1 (f) 690.1 (g) 690.1 (g) 690.1 (h) 690.1